
TRANSCENDENTALISM​ is a very formal word that describes a very simple idea.
People, men and women equally, have knowledge about themselves and the world
around them that "transcends" or goes beyond what they can see, hear, taste, touch or
feel.

This knowledge comes through intuition and imagination not through logic or the
senses. People can trust themselves to be their own authority on what is right. A
TRANSCENDENTALIST​ is a person who accepts these ideas not as religious beliefs
but as a way of understanding life relationships.

The individuals most closely associated with this new way of thinking were
connected loosely through a group known as ​THE TRANSCENDENTAL CLUB​,
which met in the Boston home of ​GEORGE RIPLEY​. Their chief publication was a
periodical called "The Dial," edited by Margaret Fuller, a political radical and
feminist whose book "Women of the Nineteenth Century" was among the most
famous of its time. The club had many extraordinary thinkers, but accorded the
leadership position to ​RALPH WALDO EMERSON​.

Margaret Fuller played a large part in both the women's and Transcendentalist
movements. She helped plan the community at Brook Farm, as well as editing ​The

Dial​ , and writing the feminist treatise, ​Woman in the Nineteenth Century​ .
Emerson was a Harvard-educated essayist and lecturer and is recognized as our first
truly "American" thinker. In his most famous essay, "​THE AMERICAN SCHOLAR​,"
he urged Americans to stop looking to Europe for inspiration and imitation and be
themselves. He believed that people were naturally good and that everyone's
potential was limitless. He inspired his colleagues to look into themselves, into
nature, into art, and through work for answers to life's most perplexing questions.
His intellectual contributions to the philosophy of transcendentalism inspired a
uniquely American idealism and spirit of reform.

The theory of books is noble. The scholar of the first age
received into him the world around; brooded thereon;
gave it the new arrangement of his own mind, and
uttered it again.�It came into him, life; it went out from
him, truth.�It came to him, short-lived actions; it went
out from him, immortal thoughts.�It came to him,
business; it went from him, poetry.�It was dead fact;
now, it is quick thought.�It can stand, and it can go.�It
now endures, it now flies, it now inspires�Precisely in
proportion to the depth of mind from which it issued, so
high does it soar, so long does it sing.

-Excerpt from The American Scholar, Ralph Waldo
Emerson

The Transcendental Club was associated with colorful members between 1836 and

1860. Among these were literary figures ​NATHANIEL HAWTHORNE​, ​HENRY
WADSWORTH LONGFELLOW​, and ​WALT WHITMAN​. But the most interesting
character by far was ​HENRY DAVID THOREAU​, who tried to put transcendentalism
into practice. A great admirer of Emerson, Thoreau nevertheless was his own man —
described variously as strange, gentle, fanatic, selfish, a dreamer, a stubborn
individualist. For two years Thoreau carried out the most famous experiment in
self-reliance when he went to ​WALDEN POND​, built a hut, and tried to live
self-sufficiently without the trappings or interference of society. Later, when he
wrote about the simplicity and unity of all things in nature, his faith in humanity, and
his sturdy individualism, Thoreau reminded everyone that life is wasted pursuing
wealth and following social customs. Nature can show that "all good things are wild
and free."​Excerpt from "Walden"

"I went to the woods because I wished to live deliberately, to front only the essential
facts of life, and see if I could not learn what it had to teach, and not, when I came to
die, discover that I had not lived. I did not wish to live what was not life, living is so
dear; nor did I wish to practice resignation, unless it was quite necessary. I wanted to
live deep and suck out all the marrow of life, to live so sturdily and Spartan-like as to
put to rout all that was not life, to cut a broad swath and shave close, to drive life into
a corner, and reduce it to its lowest terms, and, if it proved to be mean, why then to
get the whole and genuine meanness of it, and publish its meanness to the world; or
if it were sublime, to know it by experience, and be able to give a true account of it in
my next excursion. For most men, it appears to me, are in a strange uncertainty
about it, whether it is of the devil or of God, and have somewhat hastily concluded
that it is the chief end of man here to "glorify God and enjoy him forever."

"Still we live meanly, like ants; though the fable tells us that we were long ago
changed into men; like pygmies we fight with cranes; it is error upon error, and clout
upon clout, and our best virtue has for its occasion a superfluous and evitable
wretchedness. Our life is frittered away by detail. An honest man has hardly need to
count more than his ten fingers, or in extreme cases he may add his ten toes, and
lump the rest. Simplicity, simplicity, simplicity! I say, let your affairs be as two or
three, and not a hundred or a thousand; instead of a million count half a dozen, and
keep your accounts on your thumb-nail. In the midst of this chopping sea of civilized
life, such are the clouds and storms and quicksands and thousand-and-one items to
be allowed for, that a man has to live, if he would not founder and go to the bottom
and not make his port at all, by dead reckoning, and he must be a great calculator
indeed who succeeds. Simplify, simplify."

– from ​Walden​ (1854), by Henry David Thoreau

As a group, the transcendentalists led the celebration of the American experiment as
one of individualism and self-reliance. They took progressive stands on women's
rights, abolition, reform, and education. They criticized government, organized
religion, laws, social institutions, and creeping industrialization. They created an
American "state of mind" in which imagination was better than reason, creativity
was better than theory, and action was better than contemplation. And they had faith
that all would be well because humans could transcend limits and reach astonishing
heights.

*http://www.ushistory.org/us/26f.asp

